


Goals for I/O Handling

- □ Enable use of peripheral devices
- ☐ Present a uniform interface for
 - Users (files etc.)
 - Devices (drivers)
- ☐ Hide the details of devices from users (and non-I/O OS subsystems)

How to provide interfaces


Hardware: Device Controllers

- ☐ I/O devices have:
 - mechanical components
 - electronic components
- ☐ The device controller component
 - may be able to handle multiple devices
 - is the device interface accessible to the OS
- □ Controller's tasks
 - convert bit stream to block of bytes
 - perform error correction as necessary

Accessing Devices (1)

- ☐ Most device controllers provide
 - buffers (in / out)
 - control registers
 - status registers
- ☐ These are accessed from the OS/Apps
 - I/O ports
 - memory-mapped
 - hybrid

Accessing Devices (2)


- a) Separate I/O and memory space
- b) Memory-mapped I/O
- c) Hybrid

Memory-Mapped I/O

- + No special instruction in assembler needed
- + No special protection needed (inherit from virtual memory)
- + Testing status registers directly
 Not load and test!
- Caching of status registers?
- One bus?

Memory-Mapped I/O


- (a) A single-bus architecture
- (b) A dual-bus memory architecture

Shuffling Data

- □ Data needs to be transferred between device controllers & memory
 - one byte at a time
 - several bytes at a time
- □ Using the CPU to shuffle small amounts of data may be inefficient → Direct Memory Access (DMA)


Direct Memory Access (DMA)


Operation of a DMA transfer


Interrupts


Connections between devices and interrupt controller actually use interrupt lines on the bus rather than dedicated wires

I/O

- There are three kinds of I/O handling
- ☐ Programmed I/O
 - "Do it all yourself"
- ☐ Interrupt-driven I/O
 - "Here you are, now tell me when its done"
- □ DMA-based I/O
 - "Let someone else do it"

Programmed I/O


return_to_user();

Interrupt-Driven I/O

Code for system call

Code for interrupt handler

```
copy_from_user(buffer, p, count);
enable_interrupts();
while (*printer_status_reg != READY) ;
*printer_data_register = p[0];
scheduler();

if (count == 0) {
 unblock_user();
} else {
 *printer_data_register = p[i];
 count = count - 1;
 i = i + 1;
}
acknowledge_interrupt();
return_from_interrupt();
```


Writing a string to the printer using interrupt-driven I/O

I/O Using DMA

```
copy_from_user(buffer, p, count); acknowledge_interrupt(); set_up_DMA_controller(); unblock_user(); scheduler(); return_from_interrupt(); (b)
```

- □ Printing a string using DMA
 - a) code executed when the print system call is made
 - b) interrupt service procedure

I/O Software Layers


Layers of the I/O Software System


Interrupt Handlers


- ☐ Interrupt handlers should be fast (why?)
- □ Sometimes there is a lot of things to do
 - Copying buffers, waking up processes, starting new I/O ops, etc.
- ☐ Solution: split in two parts
 - Top half: disabled interrupts, only essential work
 - Bottom half: enabled interrupts, does most of the work

Interrupt Service Routine

Steps that must be performed in software when interrupt occurs (no complete list)

- 1. Save regs not already saved by interrupt hardware
- 2. Set up context for interrupt service procedure
- 3. Ack interrupt controller (& reenable interrupts)
- 4. Run service procedure
- 5. Schedule and run a new process (+ new context)


I/O Software Layers


Layers of the I/O Software System


Device Drivers (1)


Logical position of device drivers

Device Drivers (2)

- ☐ Classically we distinguish two types
 - Block devices (disks...)
 - Character devices (keyboards, printers...)
- □ Handles (typically)
 - Abstract requests "reads" and "writes"
 - Communication with device controller
 - Initialization (registering interrupt handlers, etc.)
 - Power management

I/O Software Layers


Layers of the I/O Software System


Goals for I/O Handling

- □ Enable use of peripheral devices
- ☐ Present a uniform interface for
 - Users (files etc.)
 - Devices (drivers)
- ☐ Hide the details of devices from users (and non-I/O OS subsystems)

"Uniform interface" / "Hiding details"

- □ Device independence
 - programs can access any I/O device
 - without specifying device in advance
 - (file on USB flash drive, hard drive, or CD-ROM)
- □ Uniform naming
 - name a file or device as a string or an integer
 - not depending on the device
- □ Error handling
 - handle as close to the HW as possible

Challenges for I/O Software

- ☐ Synchronous vs. asynchronous transfers
 - blocking transfers vs. interrupt-driven
 - OS may make interrupt-driven operations look like blocking to the user
- □ Buffering
 - data coming off a device cannot be stored in final destination
 - OS should buffer for pre-processing/RT...
- ☐ Sharable vs. dedicated devices
 - disks are sharable
 - tape drives would not be
 - OS should be able to support both

Device-Independent I/O Software

Generic I/O management in the kernel

Uniform interfacing for device drivers

Buffering


Error reporting


Allocating and releasing dedicated devices

Providing a device-independent block size

Functions of the device-independent I/O software

Uniform Interfacing for Device Drivers


- (a) Without a standard driver interface
- (b) With a standard driver interface

Uniform Interface: Naming

- ☐ How are devices addressed?
- □ UNIX/Linux
 - Major number
 - Identifying the device driver
 - Minor number
 - Identifying the (virtual) device


Linux Driver Registration

- ☐ Drivers (modules) need to register with the kernel
- ☐ Kernel keeps table of drivers
- □ Special kernel routines for adding/deleting entries

Buffering

- ☐ Where to put the buffers
 - User
 - Kernel
- ☐ What if the buffer is full?
- ☐ How many buffers?
- ☐ When to notify the user?

Buffer Strategies


- (a) Unbuffered input
- (b) Buffering in user space(c) Buffering in the kernel followed by copying to user space(d) Double buffering in the kernel

Buffer Strategies Summarized


- ☐ Where to store data to be sent?
 - User buffer
 - · Locking?
 - Kernel buffer
 - · No locking
 - Device controller

Latency Impact of Buffers


Networking may involve many copies

User-Space I/O Software


Layers of the I/O system and their main functions